REACTOR TECHNOLOGY DEVELOPMENT UNDER THE HTTR PROJECT Takakazu TAKIZUKA Japan Atomic Energy Research Institute The 1st COE-INES International Symposium, INES-1 October 31 – November 4, 2004 Keio Plaza Hotel, Tokyo, Japan ### **HTTR Project** #### **Reactor Technology** HTTR Operation and Testing Achievement of 950°C (April 2004) Safety Demonstration Tests GTHTR Plant Design and Gas Turbine Technology R&D Design of GTHTR300 (electricity, 850°C) and GTHTR300C (cogeneration, 950°C) Tests of Control, Magnetic Bearing, and System Control #### **Hydrogen Production Technology** System Integration Simulation Tests, Isolation Valve Test **IS Process** Bench-scale Tests Pilot-scale Test (from 2005) HTTR-IS (from 2010) #### **HTTR** ### High Temperature Engineering Test Reactor Graphite-moderated, helium gas-cooled reactor Thermal power: 30 MW Coolant outlet temperature: 850°C in the rated operation 950°C in the high-temperature test operation The first high-temperature gas-cooled reactor in Japan Designed, constructed, and operated by JAERI Located at the JAERI Oarai site #### Purposes: to establish HTR technology to demonstrate HTR safety operation and inherent safety characteristics to demonstrate nuclear heat utilization to irradiate HTR fuels and materials ### **Major Technical R&D Facilities** VHTRC (Very High Temperature Reactor Critical Assembly) Reactor Physics 1985-1995 OGL-1 (Oarai Gas Loop-1) 1000°C helium loop in JMTR Fuel Irradiation 1985-1995 **HENDEL** (Helium Engineering Demonstration Loop) Thermal Hydraulics, etc. 1982-1995 **Material Test Machine** High temperature fatigue test machine for super alloy in helium gas. 1981- ### **HTTR Milestones** | 1991/03 | Construction started | |---------|---| | 1996/10 | Functional test started | | 1998/11 | First criticality | | 1999/09 | Power-up test started | | 2001/12 | Full-power operation (single loaded) at 850°C | | 2002/02 | Full-power operation (parallel loaded) at 850°C | | 2003/03 | Safety demonstration test started | | 2004/04 | High temperature operation (single loaded) at 950°C | | 2004/06 | High temperature operation (parallel loaded) at 950°C | ### **Cutaway View of RPV and Core of HTTR** Stand pipe Permanent reflector block Replaceable reflector block Core restraint mechanism Fuel element Hot plenum block Support post Lower plenum block Carbon block Bottom block Support plate Core support grid Auxiliary coolant outlet pipe Main coolant outlet pipe RPV height/diameter: 13.2/5.5 m Core height/diameter: 2.9/2.3 m Fuel columns: 30, Control columns: 7 Fuel Element: pin-in-block type height/across flats: 580/360 mm Fuel: TRISO coated UO₂ (6% enrichment) Control rods: 16 pairs ### **Major Specifications of HTTR** **Thermal Power** 30 MW **Outlet Coolant Temperature** 850/950°C Inlet Coolant Temperature 395°C Fuel Low Enriched UO₂ (6wt%) **Fuel Element Type** Prismatic Block **Fuel Loading** Off-load, 1 Batch Core Diameter 2.3 m Core Height 2.9 m Average Core Power Density 2.5 W/m³ Flow Direction **Downward Flow** Number of Main Loop Coolant Flow Rate 10.2 kg/s (950°C Operation) Effective Core Coolant Flow 88% **Primary Coolant Pressure** 4.0 MPa ### **Cooling System of HTTR** Loop operation modes: Single loaded operation cooler Auxiliary Cooling System Main Cooling System AHX: Auxiliary heat exchanger GC: Gas circulator Water pump IHX: Intermediate heat exchanger PPWC: Primary pressurized water cooler SPWC: Secondary pressurized water cooler ### **High-temperature Test Operation at 950°C** Performance tests at 950°C were completed, and JAERI received an operation permit for the high-temperature test operation (950°C operation) of the HTTR from the government. ### **Safety Demonstration Test** to demonstrate characteristics of HTRs to obtain transient data for code validation to establish safety design and evaluation technology of HTRs #### **Reactivity Insertion Test** Increase of reactivity due to withdrawal of the central pair of control rods #### **Coolant Flow Reduction Test** Reduction of primary coolant flow due to trip of primary helium gas circulators #### **Fission Product Confinement** Failure fraction of the first-loading fuel of the HTTR Through-coatings failure fraction: 2×10^{-6} (Design criteria: 1.5 x 10⁻⁴) SiC-failure fraction: 8 x 10⁻⁵ (Design criteria: 1.5 x 10⁻³) ### Gas Turbine High Temperature Reactor, GTHTR300 GTHTR300 Project (2001-2007) Thermal power: 600 MW Electric power: ~280 MW Coolant outlet temperature: 850°C #### Design of GTHTR300 plant (Reactor, Power conversion system, Safety, Maintenance, Cost) #### R&D on helium gas-turbine system (Compressor, Magnetic Bearing, Operation & Control, Recuperator) #### Purposes: to establish feasible design of commercial power plant to establish power conversion system technology prototype plant in 2010's, commercial plant in 2020's technology base for developing Advanced GTHTR and Cogeneration HTR ### **GTHTR300 Design Features** Modular plant Fully inherent and passive reactor safety Improved pin-in-block type fuel element High burnup and long refueling interval Conventional steel reactor pressure vessel Non-intercooled Brayton cycle Horizontal single shaft turbo-machine Magnetic bearings to support turbo-machine rotor Separate containment of turbo-machine and heat exchangers # **GTHTR300 Plant Layout** ### **GTHTR300** Reactor Design Thermal power Core shape Power density Coolant temperature Core effective flow Core pressure drop 600 MWt Annular 5.4 MW/m³ inlet: 587°C outlet: 850°C 82% 58 kPa Fuel temperature 1379°C (max.) Fuel element Pin-in-block prism Enrichment 14% Burnup 120 GWd/t Cycle length 730 days (2 batch) Pressure vessel SA533 (Mn-Mo) steel Horizontal cross section of reactor core ### **GTHTR300 Fuel Design** #### Design Criteria Maximum fuel temperature 1400°C (normal) 1600°C (accident) Average burnup 120 GWd/t BP hole ### Fuel Compact #### Coated Fuel Particle Dimension UO₂ kernel diameter 0.55 mm Coating layer thickness Buffer layer 0.14 mm Inner PyC layer 0.025 mm SiC layer 0.045 mm Outer PyC layer 0.025 mm Coated fuel particle diameter 1.01 mm Fuel Element A-A Cross Section 1050 mm ### **Power Conversion System Design** Helium gas working fluid, Closed-cycle Direct cycle (no IHX) Non-intercooled, regenerative Brayton cycle 600 MWt, 850°C, 3.5-7 MPa Separation of PCV/HXV Horizontal, single-shaft GT ### **Turbo-machine design** Turbine: 6 stage, 850°C inlet temperature, 1.87 pressure ratio, 92.8% efficiency Compressor: 20 stage, 28°C inlet temperature, 2.0 pressure ratio, 90.5% efficiency Generator: 3-phase AC synchronous generator, helium-cooled Electric power: 275 MW, Power conversion efficiency: 45.8% #### **Cost Estimation** #### Construction Cost per Unit (n-th plant, 4 unit/plant) Reactor $$\pm 17,080M$ Power Conversion $$\pm 14,011M$ Auxiliary $$\pm 6,723M$ Electric, Instrumentation & Control $$\pm 5,780M$ Buildings $$\pm 11,071M$ Total ¥54,665M (¥0.199M/kW) #### **Electricity Cost** (3% discount rate, 40 years operation) | | 80% availability | 90% availability | |-------------------------|------------------|------------------| | Capital *1 | ¥1.57/kWh | ¥1.47/kWh | | Operation & Maintenance | ¥1.11/kWh | ¥0.99/kWh | | Fuel *2 | ¥1.46/kWh | ¥1.46/kWh | | Total | ¥4.14/kWh | ¥3.84/kWh | ^{*1:} including decommissioning cost, *2: including reprocessing cost Electricity cost from LWR: ¥5.3/kWh (FEPC 2001) ### **Ongoing R&D on Power Conversion System** Scaled model tests to demonstrate key technologies for the GTHTR power conversion system #### **Compressor Aerodynamic Performance Test** (2003-2004) to verify aerodynamic performance and design method #### **Magnetic Bearing Development Test** (2005-2007) to develop technology of magnetic bearing supported rotor system to verify rotor design #### **Gas-Turbine System Operation and Control Test** (2007-2010) to demonstrate operability and controllability of closed-cycle gas-turbine system ### **Compressor Aerodynamic Performance Test** Features of helium gas compressor high boss ratio, large number of stages, nearly parallel flow passage high Reynolds number, low Mach number Compressor model 1/3-scale, 4-stage, 10800 rpm Helium gas loop ~1 MPa #### Air Gas Turbine vs. Helium Gas Turbine Open-Cycle Industrial Gas Turbine (π = 20, θ_{TI} = 1450°C) Mitsubishi M701G 334 MWe, 39.5% Closed-Cycle Helium Gas Turbine (π = 2, θ_{TI} = 850°C) GTHTR300 275 MWe, 45.8% # **Compressor Model and Helium Gas Loop** ### **Major Design Parameters of Compressor Model** Flow rate 12.2 kg/s Inlet temperature 30°C Inlet pressure 0.883MPa Pressure ratio 1.156 Base diameter 500 mm Tip diameter (1st stage) 568 mm Boss ratio (1st stage) 0.88 Number of stages 4 Rotational speed 10800 rpm Peripheral speed of rotor blade 321 m/s Number of rotor/stator blades (1st stage) 72/94 Rotor/stator blade chord length (1st stage) 28.6/35 mm Rotor/stator blade height (1st stage) 34/33.7 mm ### **Aerodynamic Performance Results** The first series of aerodynamic performance tests was completed in March 2003. Performance results showed good agreement with the prediction. Extrapolation to the full scale compressor condition estimated an efficiency over 90%. Pressure ratio at the rated rotational speed Blade section efficiency at the rated rotational speed ### **Turbo-machine Rotor System** Single shaft, Two span (Turbo-compressor rotor and Generator rotor), Flexible coupling connection, Magnetic bearing support Rotational speed: 3600 rpm, Length: 12 + 13 m, Mass 46,100 + 66,500 kg Magnetic bearings need no liquid lubricants, completely eliminating the possibility of lubricant ingress into the primary system. ### **Rotor Dynamics** Magnetic bearings have lower load capacity and lower stiffness than oil bearings. The stiffness of the magnetic bearings is around 10⁹ N/m. The rotors operate above bending mode critical speeds Critical speed map for the turbo-compressor rotor Critical speed map for the generator rotor #### **Turbo-machine Rotor Model Test** Testing of magnetic bearing performance, unbalance response, stability and auxiliary bearing reliability. Development of advanced control method Rotor model 1/3-scale (1/10 in mass), Variable speed (rated 3600 rpm) ### **Gas-turbine System Operation and Control Test** #### Test objectives; to establish an operation and control method of closedcycle gas-turbine systems, to accumulate system transient data, and to develop and verify a plant dynamics analysis code. #### Operation modes; full power steady-state normal operation, partial power steady-state normal operation, start-up, shutdown load change, loss of load, and emergency shutdown ### **Schematic Flow Diagram of the Test Facility** Integrated scaled model of GTHTR300 power conversion system Flow diagram of the test facility (reference design) Working fluid: Helium Flow rate: 1.7 kg/s ### **Turbine Model** 1/7-scale, 2-stage axial turbine (reference design) | Flow rate | 1.66 kg/s | |----------------------|-----------| | Inlet pressure | 1.00 MPa | | Inlet temperature | 641°C | | Pressure ratio | 1.24 | | Rotational speed | 23400 rpm | | Number of stages | 2 | | Inlet outer diameter | 336 mm | | Inlet hub diameter | 281 mm | | | | 27.5 mm Blade height ### **Very High Temperature Reactor (VHTR)** Very high temperature reactor with 950°C reactor outlet temperature enables; Electricity generation at a higher efficiency around 50%, Hydrogen production by thermo-chemical processes, and Cogeneration of electricity and hydrogen. HTTR and GTHTR300 offer technology base for VHTR Preliminary design of the 950°C reactor core Thermodynamic cycle of the 950°C power conversion system VHTR plant for cogeneration (GTHTR300C) ### 950°C Reactor Preliminary Design 950°C core design with little modifications Power distribution flattened Fuel element design unchanged Core internals design unchanged | | 950°C core | 850°C core | |-------------------------|-----------------------|-----------------------| | Thermal Power | 600 MW | 600 MW | | Power density | 5.4 MW/m ³ | 5.4 MW/m ³ | | Core outlet temperature | 950°C | 850°C | | Core inlet temperature | 587°C | 587°C | | Fuel temperature (max.) | 1377°C | 1379°C | | Burnup (average) | 118 GWd/t | 120 GWd/t | | Cycle length | 550 days (2 batch) | 730 days (2 batch) | | Refueling bach | 2 | 2 | | CFP packing fraction | 21.8% | 29.0% | | Enrichment | 5 (11.0-16.4%) | 1 (14%) | | BP diameter | 1 | 2 | | BP concentration | 2 | 7 | | | | | ## **Gas Turbine Cycle for 950°C** With 950°C core, 50% Power conversion efficiency is attainable without any significant design change to GTHTR300 power conversion system. | | 950°C PCS | 850°C PCS | |-----------------------------|-----------|-----------| | Core outlet temperature | 950°C | 850°C | | Core inlet temperature | 663°C | 587°C | | Pressure ratio | 2.0 | 2.0 | | Turbine efficiency | 94% | 93% | | Compressor efficiency | 91.5% | 90.5% | | Recuperator effectiveness | 95% | 96% | | Turbine cooling flow | 1.5% | 1% | | Power conversion efficiency | 50% | 45.8% | ### **Cogeneration Plant GTHTR300C** Least design changes from that of GTHTR300 plant Minimum additional R&D Topping with hydrogen production process on gas-turbine cycle ### **Design Features of GTHTR300C** Based on the GTHTR300 plant design 950°C core outlet coolant temperature 950-850°C for hydrogen production 850°C< for electricity generation 5 MPa coolant pressure Helical tube-and-shell type IHX Turbo-compressor design unchanged Recuperator and precooler design unchanged # **Comparison of Cogeneration Plant with Power Plant** | | GTHTR300C | GTHTR300 | |---------------------------------|--------------------|-------------| | | cogeneration plant | power plant | | | | | | Reactor thermal power [MWt] | 600 | 600 | | Core power density [W/cc] | 5.4 | 5.4 | | Core outlet temperature [°C] | 950 | 850 | | Core inlet temperature [°C] | 594 | 587 | | Core coolant pressure [MPa] | 5.1 | 6.9 | | Core coolant flow rate [kg/s] | 324 | 439 | | GT cycle pressure ratio [-] | 2.0 | 2.0 | | Power conversion efficiency [%] | 46.7 | 45.8 | | Electricity production [MWe] | 202 | 275 | ### **Intermediate Heat Exchanger (IHX)** Helical tube-and-shell type He/He IHX is operating at 950°C in HTTR Hastelloy-XR (helium ~1000°C) High temperature structural design guideline Licensing and Operating experiences IHX design for the GTHTR300C follows that of the HTTR Type: Helical tube-and shell Material: Hastelloy-XR Tube sizing: 31.75 mm OD \times 24.75 mm ID # **Comparison of GTHTR300C IHX with HTTR IHX** | GTHTR300C | HTTR | |-----------|--| | | | | 170 | 10 | | | | | 950/850 | 950/389 | | 5.02 | 4.06 | | 323.8 | 3.4 | | | | | 500/900 | 237/869 | | 5.15 | 4.21 | | 81.0 | 3.0 | | 154 | 113 | | 972 | 244 | | 5.20/2.60 | 1.30/4.87 | | | 170
950/850
5.02
323.8
500/900
5.15
81.0
154
972 | # **Conceptual Layout of GTHTR300C** ### **Concluding Remarks** JAERI is carrying out the HTR technology development under the HTTR project. The HTTR successfully achieved full power at the outlet coolant temperature of 950°C. Design of the GTHTR300 power plant and R&D on a gas-turbine system are underway with a goal of near-term commercial deployment. The GTHTR300 design will demonstrate competitive economy and high degree of safety. The R&D on helium gas turbines will establish technology of high-efficiency power conversion. A concept of a cogeneration plant GTHTR300C is proposed to meet the future demand for hydrogen and electricity.